

Tevatron Combination of SM Higgs Searches and Fourth Generation Limits

Satish Desai – Fermilab
For the CDF and DØ Collaborations

**19th International Conference on
Supersymmetry and Unification
Of Fundamental Interactions**

Fits and Constraints

- Electroweak symmetry breaking is a cornerstone of the standard model
- Higgs mechanism provides mass for the W and Z
- A consequence of this is the Higgs boson
- Mass is not predicted

$M_H < 158$ GeV (indirect constraints)

$M_H < 185$ GeV (include LEP search)

Run II Integrated Luminosity

19 April 2002 - 21 August 2011

Higgs Production and Decay

- For $M_H \lesssim 135 \text{ GeV}$, $H \rightarrow bb$ dominates
- Control bg with leptons from associated W/Z

Higgs Production and Decay

- For $M_H \gtrsim 135$ GeV, $H \rightarrow WW$ dominates
- Control bg with leptons from W decays

Leave No Higgs Behind

Channel	Luminosity (fb^{-1})	m_H range (GeV/c^2)	Reference
$WH \rightarrow \ell\nu b\bar{b}$ 2-jet channels $4 \times (\text{TDT}, \text{LDT}, \text{ST}, \text{LDTX})$	7.5	100-150	[5]
$WH \rightarrow \ell\nu b\bar{b}$ 3-jet channels $2 \times (\text{TDT}, \text{LDT}, \text{ST})$	5.6	100-150	[6]
$ZH \rightarrow \nu\bar{\nu} b\bar{b}$ (TDT,LDT,ST)	7.8	100-150	[7]
$ZH \rightarrow \ell^+\ell^- b\bar{b}$ $2 \times (\text{TDT}, \text{LDT}, \text{ST})$	7.7	100-150	[8, 9]
$H \rightarrow W^+W^-$ $2 \times (0 \text{ jets}, 1 \text{ jet}) + (2 \text{ or more jets}) + (\text{low-}m_{\ell\ell}) + (e-\tau_{\text{had}}) + (\mu-\tau_{\text{had}})$	8.2	110-200	[10]
$WH \rightarrow WW^+W^-$ (same-sign leptons)+(tri-leptons)	8.2	110-200	[10]
$ZH \rightarrow ZW^+W^-$ (tri-leptons with 1 jet)+(tri-leptons with 2 or more jets)	8.2	110-200	[10]
$H + X \rightarrow \tau^+\tau^-$ (1 jet)+(2 jets)	8.2	110-200	[11]
$H + X \rightarrow \tau^+\tau^-$ (1 jet)+(2 jets)	6.0	100-150	[12]
$WH \rightarrow \ell\nu\tau^+\tau^- / ZH \rightarrow \ell^+\ell^-\tau^+\tau^-$ $(\ell-\ell-\tau_{\text{had}}) + (e-\mu-\tau_{\text{had}}) + (\ell-\tau_{\text{had}}-\tau_{\text{had}})$	6.2	110-150	[13]
$WH + ZH \rightarrow jjb\bar{b}$ (GF,VBF) $\times (\text{TDT}, \text{LDT})$	4.0	100-150	[14]
$H \rightarrow \gamma\gamma$ (CC,CP,CC-Conv,PC-Conv)	7.0	100-150	[15]
$t\bar{t}H \rightarrow WWb\bar{b}b\bar{b}$ (lepton) (4jet,5jet) $\times (\text{TTT}, \text{TTL}, \text{TLL}, \text{TDT}, \text{LDT})$	6.3	100-150	[16]
$t\bar{t}H \rightarrow WWb\bar{b}b\bar{b}$ (no lepton) (low met,high met) $\times (2 \text{ tags}, 3 \text{ or more tags})$	5.7	100-150	[17]

TABLE III: Luminosity, explored mass range and references for the different processes and final states ($\ell = e, \mu$) for the D0 analyses.

Channel	Luminosity (fb^{-1})	m_H range (GeV/c^2)	Reference
$WH \rightarrow \ell\nu b\bar{b}$ (LST,LDT,2,3 jet)	8.5	100-150	[18]
$ZH \rightarrow \nu\bar{\nu} b\bar{b}$ (LST,LDT)	8.4	100-150	[19]
$ZH \rightarrow \ell^+\ell^- b\bar{b}$ (TST,TLDT,ee,μμ,ee _{ICR} ,μμ _{trk})	8.6	100-150	[20]
$H + X \rightarrow \ell^\pm \tau_{\text{had}}^\mp jj$	4.3	105-200	[21]
$VH \rightarrow \ell^\pm \ell^\pm + X$	5.3	115-200	[22]
$H \rightarrow W^+W^- \rightarrow \ell^\pm \nu \ell^\mp \nu$ (0,1,2+ jet)	8.1	115-200	[23]
$H \rightarrow W^+W^- \rightarrow \mu\nu\tau_{\text{had}}\nu$	7.3	115-200	[24]
$H \rightarrow W^+W^- \rightarrow \ell\bar{\nu}jj$	5.4	130-200	[25]
$H \rightarrow \gamma\gamma$	8.2	100-150	[26]

Leave No Higgs Behind

Channel	Luminosity (fb ⁻¹)	m_H range (GeV/c ²)	Reference
$WH \rightarrow \ell\nu b\bar{b}$ 2-jet channels 4×(TDT,LDT,ST,LDTX)	7.5	100-150	[5]
$WH \rightarrow \ell\nu b\bar{b}$ 3-jet channels 2×(TDT,LDT,ST)	5.6	100-150	[6]
$ZH \rightarrow \nu\bar{\nu} b\bar{b}$ (TDT,LDT,ST)	7.8	100-150	[7]
$ZH \rightarrow \ell^+\ell^- b\bar{b}$ 2×(TDT,LDT,ST)	7.7	100-150	[8, 9]
$H \rightarrow W^+W^-$ 2×(0 jets,1 jet)+(2 or more jets)	8.2	110-200	[10]
$WH \rightarrow WW^+W^-$ (same-sign leptons)+(tri-leptons)	8.2	110-200	[10]
$ZH \rightarrow ZW^+W^-$ (tri-leptons with 1 jet)+(tri-leptons with 2 jets or more)	8.2	110-200	[10]
$H + X \rightarrow \tau^+\tau^-$ (1 jet)+(2 jets)	6.0	100-150	[12]
$WH \rightarrow \ell\nu\tau^+\tau^-/ZH \rightarrow \ell^+\ell^-\tau^+\tau^-$	6.2	110-150	[13]
$WH + ZH \rightarrow jjb\bar{b}$ (GF,VBF)×(TDT,LDT)	4.0	100-150	[14]
$H \rightarrow \gamma\gamma$ (CC,CP,CC-Conv,PC-Conv)	7.0	100-150	[15]
$t\bar{t}H \rightarrow WWb\bar{b}b\bar{b}$ (lepton) (4jet,5jet)×(TTT,TTL,TLL,TDT,LDT)	6.3	100-150	[16]
$t\bar{t}H \rightarrow WWb\bar{b}b\bar{b}$ (no lepton) (low met,high met)×(2 tags,3 or more tags)	5.7	100-150	[17]

Many different channels from both CDF and DØ

For more details, see talks by X. Bu, G. Facini, S. Shalhout, R. Nayyar

TABLE III: Luminosity exploration for the Higgs boson discovery in the m_H range 100-200 GeV/c² for the DØ analyses.

Channel	Luminosity (fb ⁻¹)	m_H range (GeV/c ²)	Reference
$WH \rightarrow \ell\nu b\bar{b}$ (LST,LDT,2,3-jet)	8.5	100-150	[18]
$ZH \rightarrow \nu\bar{\nu} b\bar{b}$ (LST,LDT)	8.4	100-150	[19]
$ZH \rightarrow \ell^+\ell^- b\bar{b}$ (TST,TLDT,ee,μμ,ee _{ICR} ,μμ _{trk})	8.6	100-150	[20]
$H + X \rightarrow \ell^\pm\tau_{had}^\mp jj$	4.3	105-200	[21]
$VH \rightarrow \ell^\pm\ell^\pm + X$	5.3	115-200	[22]
$H \rightarrow W^+W^- \rightarrow \ell^\pm\nu\ell^\mp\nu$ (0,1,2+ jet)	8.1	115-200	[23]
$H \rightarrow W^+W^- \rightarrow \mu\nu\tau_{had}\nu$	7.3	115-200	[24]
$H \rightarrow W^+W^- \rightarrow \ell\nu jj$	5.4	130-200	[25]
$H \rightarrow \gamma\gamma$	8.2	100-150	[26]

Searching for $H \rightarrow WW$ (example)

- Exploit low S/B regions without diluting more sensitive subsamples
- Selection defined by final state
- Train multivariate discriminants to extract more sensitivity

Combined Discriminants

$M_H: 115 \text{ GeV}$

Tevatron Run II Preliminary, $L \leq 8.6 \text{ fb}^{-1}$

Combined Discriminants

$M_H: 165 \text{ GeV}$

Tevatron Run II Preliminary, $L \leq 8.6 \text{ fb}^{-1}$

Systematic Uncertainties

- Limits extracted using shape comparisons of final discriminant
- Important to consider
 - Normalization uncertainties
 - Shape uncertainties
- Track correlations across channel and experiment

Source	Size
Trigger	2%
Jet Energy Scale	1-3%
Jet Identification	2%
Multijet Estimate	0-25%
b-tagging Efficiency	1-6%
Luminosity	6%
Cross Sections	6-20%

Getting the Results

- Use Bayesian method
- Use CLs as cross check
- Agree within 2% on average (at worst 10% depending on M_H)

Bayesian Method

$$\prod_i^{\text{bins}} \text{Poisson}(x_i | B_i(\theta) + RS(\theta))$$

$$0.95 = \frac{\int_0^{\text{limit}} dR \int L(RS, B, x, \theta) d\theta}{\int_0^\infty dR \int L(RS, B, x, \theta) d\theta}$$

The Log Likelihood Ratio

Limits

Tevatron Run II Preliminary, $L \leq 8.6 \text{ fb}^{-1}$

Limits at
 $M_H = 115 \text{ GeV}$:

Observed: $1.16 \times \sigma_{\text{SM}}$
Expected: $1.17 \times \sigma_{\text{SM}}$

Excluded Regions:

Observed: 100-109 and 156-177 GeV
Expected: 100-108 and 148-181 GeV

Fourth Generation Models

- Additional quark loops enhance $\sigma(gg \rightarrow H)$ by factor of 9
- Higgs mass up to 300 GeV allowed by indirect constraints

- Two scenarios based on mass of extra leptons
- Low mass exclusion: 124 – 286 GeV
- High mass exclusion: 124 – 300 GeV

Looking to the Future

Already recorded more than 10 fb^{-1}

Summary

- We already exclude a significant part of the M_H range allowed by electroweak fits
- Tevatron reaching sensitivity in dominant decay modes in the most interesting region
- Look forward to an exciting set of results in 2012

<http://www-d0.fnal.gov/Run2Physics/WWW/results/higgs.htm>

<http://www-cdf.fnal.gov/physics/new/hdg/hdg.html>

Summary

- We already exclude a significant part of the M_H range allowed by electroweak fits
- Tevatron reaching sensitivity in dominant decay modes in the most interesting region
- Look forward to an exciting set of results in 2012

Stay Tuned!!!

<http://www-d0.fnal.gov/Run2Physics/WWW/results/higgs.htm>

<http://www-cdf.fnal.gov/physics/new/hdg/hdg.html>

Backup Slides

Between the High and the Low

Tevatron Run II Preliminary H → bb Combination, L ≤ 8.6 fb⁻¹

High mass channels
from Moriond 2011

Sensitivity at
 $M_H = 135$ GeV:
 $2.2 \times \sigma_{SM}$

H → b \bar{b} channels
from EPS 2011

Sensitivity at
 $M_H = 135$ GeV:
 $2. ? \times \sigma_{SM}$

Tevatron Run II Preliminary, L ≤ 8.2 fb⁻¹

The Big Picture

Tevatron Run II Preliminary, $L \leq 8.6 \text{ fb}^{-1}$

Tevatron Run II Preliminary $H \rightarrow bb$ Combination, $L \leq 8.6 \text{ fb}^{-1}$

1-CLs

CLs

